Unveiling obscured accretion: catching AGN feedback in action Fabrizio Fiore & M. Brusa, A. Comastri, C. Feruglio, A. Fontana, A. Grazian, F. La Franca, N. Menci, E. Piconcelli, S. Puccetti, M. Salvato, P. Santini, C. Vignali, G. Zamorani C-COSMOS & S-COSMOS teams & many others #### **Table of content** - Introduction - AGN & galaxy co-evolution - Missing SMBH - AGN feedback - .. and galaxy colors - .. and AGN obscuration - X-ray surveys - AGN density - Fraction of obscured AGN - Infrared surveys - Compton thick, IR selected AGN - Density of CT AGN - Summary #### Co-evolution of galaxies and SMBH #### Two seminal results: - The discovery of SMBH in the most local bulges; tight correlation between M_{BH} and bulge properties. - The BH mass density obtained integrating the AGN L.-F. and the CXB ~ that obtained from local bulges - ⇒ most BH mass accreted during luminous AGN phases! Most bulges passed a phase of activity: - 1) Complete SMBH census, - 2) full understanding of AGN feedback are key ingredients to understand galaxy evolution # AGN and galaxy co-evolution - Early on - Strong galaxy interactions= violent star-bursts - To prove this scenario we need to have: - When - coales 1) Complete SMBH census, - 3) Physical models for AGN feedbacks - 4) Observational constraints to these models AGN wings blow ou gas. - Later times - SF & accretion quenched - red spheroid, passive evolution ## **Evidences for missing SMBH** Marconi 2004-2007 - Local BHMF (shaded) ■AGN BHMF (LF: La Franca et al. 2005) Log M_{BH} [M_O] 9 10 ${ m Log~M_{BH}~dN/dM_{BH}~[Mpc^{-3}]}$ While the CXB energy density provides a statistical estimate of SMBH growth, the lack, so far, of focusing instrument above 10 keV (where the CXB energy density peaks), frustrates our effort to obtain a comprehensive picture of the SMBH evolutionary properties. #### AGN feedback Fast winds with velocity up to a fraction of c are observed in the central regions of AGNs; they likely originate from the acceleration of disk outflows by the AGN radiation field BAL QSOs (10-20% of all QSOs) #### NGC1365 Risaliti et al. 2005 #### AGN feedback (and AGN obscuration) Lapi Cavaliere & Menci 2005 Blast wave model: a way to solve the problem of the transport of energy: central highly supersonic outflows compress the gas into a blast wave terminated by a shock front, which moves outwards at supersonic speed and sweeps out the surrounding medium $R_{\rm S}(t) \propto Mt$ Measure of AGN obscuration can be an observational constraint of feedback $M \sim \left(\frac{\Delta E}{E}\right)^{1}$ models "in action" $$M \sim \left(\frac{\Delta E}{E}\right)$$ $$\Delta E = \varepsilon L \tau$$ $$\varepsilon \sim \frac{v_w}{2c} \sim 0.05 \text{ if } v_w \sim 0.1$$ $$\tau$$ = timescale of AGN activity = $\frac{r_d}{v_d} = 10^7 - 10^8 yr$ $$L = \frac{\eta c^2 \Delta m_{acc}}{\tau} \quad \eta = \text{efficiency of conv. of mass in rad.} \quad \sim 0.1$$ # Results of AGN feedback: galaxy colors Menci et al. 2006 #### GOAL - AGN Bolometric Luminosity function - Complete SMBH census - Evolution of the fraction of obscured AGN - Probe feedback mechanisms "in action" Strong constraints to models for the formation and evolution of structure in the Universe # Why multiwavelength surveys - X-ray surveys: - very efficient in selecting unobscured and moderately obscured AGN - Miss most highly obscured AGN #### 2-10 keV AGN luminosity function models LDDE with constant N_H distribution La Franca et al. 2005 #### 2-10 keV AGN luminosity function models LDDE with variable absorbed AGN fraction La Franca et al. 2005 #### Fraction of obscured AGN Powerful AGN clean their sight-lines more rapidly than low luminosity AGN, and therefore the fraction of obscured AGN can be viewed as a measure of the timescale over which the nuclear feedback is at work. Menci, Fiore et al. 2008 small mass progenitors. Feedback is effective in self-regulating accretion and SF, cold gas is left available #### A working scenario Galactic cold gas available for accretion and obscuration increases at high a large mass progenitors. Feedback is faster. Most gas is quickly converted in stars at high z, AGN blows out the remaining. Menci hierarchica clustering model, Menci, Fiore, Puccetti, Cavaliere 2008 ## **AGN density** La Franca, Fiore et al. 2005 Menci, Fiore et al. 2008 Paucity of Seyfert like sources @ z>1 is real? Or, is it, at least partly, a selection effect? Are we missing in Chandra and XMM surveys highly obscured (N_H×10²⁴ cm⁻²) AGN? Which are Fig. 2. Observed X-ray absorption distribution of the lowluminosity AGN (top panel), and high-luminosity AGN (bottom panel). The shaded part of each diagram shows the number of AGN with unknown $N_{\rm H}$. Highly obscured Mildly Compton thick INTEGRAL survey ~ 100 AGN Sazonov et al. 2006 # Why multiwavelength surveys - IR surveys: - AGNs highly obscured at optical and X-ray wavelengths shine in the MIR thanks to the reprocessing of the nuclear radiation by dust ## IR surveys ■ Difficult to isolate AGN from star-forming galaxies (Lacy 2004, Barnby 2005, Stern 2005, Polletta 2006 and many others) # Why multiwavelength surveys - Use both X-ray and MIR surveys: - Select unobscured and moderately obscured AGN in X-rays - Add highly obscured AGNs selected in the MIR Simple approach: Differences are emphasized in a wide-band SED analysis ### X-ray-MIR surveys - CDFS-Goods MUSIC catalog (Grazian et al. 2006, Brusa, FF et al. 2008) Area 0.04 deg2 - 173 X-ray sources, 104 2-10 keV down to 3×10⁻¹⁶ cgs, 109 spectroscopic redshifts - 1700 MIPS sources down to 40 μJy, 3.6μm detection down to 0.08 μJy - Ultradeep Optical/NIR photometry, R~27.5, K~24 - ELAIS-S1 SWIRE/XMM/Chandra survey (Puccetti, FF et al. 2006, Feruglio, FF et al. 2007, La Franca, FF et al. 2008). Area 0.5 deg2 - 500 XMM sources, 205 2-10 keV down to 3×10⁻¹⁵ cgs, >half with spectroscopic redshifts. - 2600 MIPS sources down to 100 μJy, 3.6μm detection down to 6 μJy - Relatively deep Optical/NIR photometry, R~25, K~19 - COSMOS XMM/Chandra/Spitzer. Area ~1 deg² - ~1700 Chandra sources down to 6×10⁻¹⁶ cgs, >half with spectroscopic redshifts. - 900 MIPS sources down to 500 μJy, 3.6μm detection down to 10 μJy, R~26.5 - In future we will add: - CDFS-Goods, Chandra 2Msec observation - CDFN-Goods - COSMOS deep MIPS survey ## Chandra deep and wide fields CDFS 2Msec 0.05deg² ~400 sources CCOSMOS 200ksec 0.5deg² 100ksec 0.4deg² 1.8 Msec ~1800 sources ### MIR selection of CT AGN ELAIS-S1 obs. AGN ELAIS-S1 24mm galaxies HELLAS2XMM #### MIR selection of CT AGN #### Template highly obscured QSOs A2690#75 IRAS 09104+4109 bpm16274#69 ■ IRAS09104+4109 NGC6240 ■ High L(IR)/Lx ratio No PAH emission features in IRS spectrum IR SED dominated by the **AGN** (Pozzi et al 2007) 10 100 IRAS 09 SDSS spectrum Abel12690#075 Fig.4. As Fig.2 for Abell2690#075. The bottom panel shows the zoom around a line tentatively identified as H α at z=2.13. #### **GOODS MIR AGNS** #### **GOODS MIR AGN** #### **COSMOS MIR AGN** ## **AGN** fraction #### **AGN** fraction Sanders et al. (2003; z-0) Le Floc'h et al. (2005; z=0.9) Huang et al. (2006; 2~0.2) this work (1/V _{max}; z=1) [stacking; z~2] log₁₀ Φ (Mpc⁻³dex⁻¹) log₁₀ Φ (Mpc ⁻³ dex ⁻¹) z~0 -5.5 Caputi et al. 2007 log₁₀[L ^{IR} bol.] log₁₀[L^{IR}_{bol.}] 11.5 12.5 13 13.5 10.5 11 10^{4} 10^{47} 0.0 < z < 0.50.5<z<1.0- 10^{46} 1000 -5(erg° Arp220 -6SFR(IR) M_{\odot}/y_{\odot} $\Phi[\operatorname{Log}(\operatorname{Mpc}^{-3}[\operatorname{Log} L]^{-1})]$ La Franca et al. 2005 Luminosity Luminosity 2-10 keV 09 -310⁴³[™] 1.0<z<1.5 -50.1 -6 10^{42} 0.01 -80.1 0.4 0.81 -94 Redshift 44 45 46 43 44 45 46 43 # **CT AGN volume density** z=1.2-2.2: density IR-CT AGN ~ 45% density X-ray selected AGN, ~90% of unobscured or moderately obscured AGN z=0.7-1.2: density IR-CT AGN ~ 100% density X-ray selected AGN, ~200% of unobscured or moderately obscured AGN The correlation between the fraction of obscured AGN and their luminosity holds including CT AGN, and it is in place by z~2 #### Fraction of obscured AGN - ☐ The correlation between the fraction of obscured AGN and their luminosity holds including CT AGN, and it is in place by z~2 - □ Consistent with: - ☐ La Franca et al. 2005 (X-ray selected AGN) - ☐ Maiolino et al. 2007 (luminosity dependent covering factor in unobscured AGN # AGN obscuration, AGN feedback and star-formation - CT absorbers can be naturally included in the Menci et al. feedback scenario as an extension toward smaller distances to the nucleus where gas density can be high. - If this is the case and if the fundamental correlation between the fraction of obscured AGN and L is due to different timescales over which nuclear feedback is at work - Evolutionary star-formation sequence: - CT moderately obscured unobscured - Strong moderate small # AGN obscuration, AGN feedback and star-formation - COSMOS - Log(L5.8/L1.4GHz)=4.74 (0.12) 38 CT QSOs z=1.2-2.2 - Log(L5.8/L1.4GHz)=5.07 (0.13) 25 QSOs z=1.2-2.2 - X-ray obscured QSOs have higher submm detection rate than unobscured QSO 2.5 Page et al. 2004 unobscured obscured obscured limit of the second obscured Redshift (s) ## **Density of Obscured AGNs** Dashed lines = Menci model, no AGN feeback Solid lines = Menci model, AGN feedback 2-10 keV data = La Franca, FF et al. 2005 Spectroscopic confirmation: very difficult for the CDFS-GOODS sources (R~27, F(24um)~100uJy Possible for the COSMOS sources!! F24um~1mJy ==> Spitzer IRS AO5 program (Pri. C, Salvato et al.) ### Summary - XMM & Chandra surveys can probe unobscured and moderately obscured accretion up to z=2-4 - INTEGRAL/Swift find highly obscured AGN up to z~0.1 - Spitzer finds highly obscured AGN at z=1-2 - Obscured AGN fraction can be used to constrain AGN feedback models. - Herschel will further increase the band, so helping in separating AGN from star-forming galaxies. - During the next decade highly obscured AGN will be confirmed and studied in detail using hard X-ray focusing telescopes (Simbol-X, NuStar, NeXT). - All this will allow a precise determination of the evolution of the accretion in the Universe, a precise census of accreting SMBH, and confirmation of AGN feedback models.